Clarion
School of Ministry
Catalog Introduction
(Revised to August, 2007)
“Declaring the Heart of God to the Ends of the Earth”
The purpose of this catalog is to provide current information regarding admissions, policies, fees, course offerings and degree requirements. It does not constitute a contract. It is the policy of CSM, whenever possible, to give advance notice of change, to permit possible necessary adjustment. However, the administration of CSM reserves the right to modify, revoke, or add policies and/or procedures at any time. If a student drops out of school or becomes inactive and later decides to return, he will then be subject to the policies and procedures in effect in the current catalog at the time of his return.

Clarion School of Ministry is pleased to announce that it offers a high quality, self-paced Bible Training program that can be accomplished off campus, in your home, your automobile, or anywhere you have an audiocassette tape player, a ball point pen and clipboard. Advanced placement is offered through credits granted for life experience and courses taken at other institutions. CSM is in partnership with New Covenant Schools of Ministry, headquartered in Whiteville, North Carolina. In accordance with the laws of the state of Oklahoma, Clarion School of Ministry awards religious or ecclesiastical degrees at the Associate, Bachelor, Master and Doctoral levels in the areas of Bible Studies, Christian Education, Theology, Ministry with a focus on World Missions and Psychology.

We invite you to call or write; or if you prefer, just stop by our offices in Blackwell, Oklahoma for coffee and a friendly conversation!

Address all Correspondence to:

Clarion School of Ministry

Dr. Robert O. Johnson

1013 North Ninth Street

Blackwell, OK 74631

or phone:

580-363-2734

or fax:

580-363-1042
or e-mail - roj@clarionschoolofministry.org

Table of Contents
Introduction .page - 2

About CSM . page - 3

About New Covenant Ministries . . .page - 4

Administration . page - 5

Doctrinal Statement page - 6

General Information. page - 9

Degrees Offered page - 14

Credit Information page - 15

General Requirements. page - 15

Degree Requirements page - 17

Course Descriptions page - 24

Clarion
 School of Ministry
Dear Friends,

The word “clarion” literally means “a clear and certain sound.” In ancient times, it was the kind of sound you would expect to hear from the King’s Herald, bearing a message from the King himself. Clarion World Ministries began in the Autumn of 1987. It was originally designed to provide “a clear and certain sound” for the training and instruction needed by native pastors and evangelists throughout the world and to provide for them the equipment necessary for reaching their own nations with the gospel of Jesus Christ. It was later incorporated and developed partnership with Dr. Lyndon Purifoy and New Covenant Ministries. We soon expanded to include the founding and operation of Schools of Ministry, first in the Philippine Islands, then in Uganda, Zimbabwe, and of course, the United States. Our purpose has always been to share the heart of God with the ends of the earth. That is still our main thrust.

We conduct Leadership Training Seminars in foreign countries on a regular basis: sometimes as many as five or six in one calender year. We help to set up Bible Schools for the training of native pastors and evangelists, and provide the necessary curriculum including courses on audio and video cassette tapes. We provide bibles, concordances, dictionaries, and other helpful study books. When finances are available, we provide computers, printers, tape duplicators, sound systems, overhead projectors, and chain saws. We often take to the foreign field money to purchase horses, bicycles, motorbikes, and other vehicles for transportation. We buy clothes for the needy, medicine for the sick, and food for the hungry. Sometimes we buy, or help to buy plots of land to construct church buildings. We have provided the finances to build lots of churches and/or parsonages over the years.

Now God has provided the opportunity for us to help our brethren here in the USA in a very special way. Many powerful preachers of the Word of God have never had the opportunity to attend a Bible School and earn a degree. In our day the lack of a degree can sometimes be a real hindrance.

 CSM has been accredited by the National Accrediting Agency for Christian Schools (NAACS) in Atlanta, Georgia. We can award credits for life experience, years spent in the military and/or active ministry, and we can transfer credits from other reputable institutions. While many of us had thought we could never recover all our years of labor and turn them toward a valuable degree, Clarion School of Ministry now makes it possible. A ministerial degree may well be within the grasp of all who read this. We are honored that God has favored us, opening the way for our affiliation with this great institution, providing us a way to help you claim the degree you need and deserve.

[image: image1.png]W@/%ﬂ&%/

For His Glory,

Dr. Robert O. Johnson

Director
 ADMINISTRATION
Dr. Robert O. Johnson
Director - Clarion School of Ministry

President - Clarion World Ministries, Inc.

Director of World Missions - Independent Assemblies

Executive Vice President - Independent Assemblies, Philippines
Doctor of Theology, New Covenant Schools of Ministry

Doctor of Christian Education, New Covenant Schools of Ministry

Doctor of Divinity - Asian Christian School of Ministry

Dr. Lyndon Purifoy
Dean of Academics - Clarion School of Ministry

President - New Covenant Ministries, Inc.

Bachelor of Christian Education, Jacksonville Theological Seminary

Master of Christian Psychology, Jacksonville Theological Seminary

Doctor of Theology, Jacksonville Theological Seminary

Doctor of Divinity, Asian Christian School of Ministry
Dr. Ted Estes
Pastor - Claremore Christian Fellowship, Claremore, Oklahoma

Academic Consultant - Clarion School of Ministry
 Doctor of Ministry in Pastoral Care, Oral Roberts University
Dr. Lee Martin
Pastor - Covenant Family Fellowship - Ferris, Texas

Special Consultant - Clarion School of Ministry

Doctor of Ministry in World Missions, Clarion School of Ministry
Doctor of Philosophy in Christian Psychology, Jacksonville Theological Seminary
Rev. Clifford R. Johnson
Executive Vice-President - Clarion School of Ministry

Vice President - Clarion World Ministries, Inc.

Bachelor of Religious Arts in Theology, Jacksonville Theological Seminary

Master of Religious Arts in Education, New Covenant Schools of Ministry
 DOCTRINAL STATEMENT
Clarion School of Ministry is interdenominational in nature, however, we cling to the following Articles of Faith.

THE BIBLE
We believe that both the Old and New Testaments constitute the inspired and complete written Word of God. We believe in the Bible as the absolute and final authority in all matters.

THE ETERNAL GODHEAD
We believe in a Holy Trinity consisting of Father, Son, and Holy Spirit; three in number, but one in purpose, mind and eternal substance.

THE CREATION
We believe that “In the beginning God created the heaven and the earth.” (Gen 1:1); that “.God created man in his own image, in the image of God created he him; male and female created he them.” (Gen 1:27); that “All things were made by him; and without him was not any thing made that was made.” (John 1:3); “For by him were all things created, that are in heaven, and that are in earth, visible and invisible, whether they be thrones, or dominions, or principalities, or powers: all things were created by him, and for him: And he is before all things, and by him all things consist.” (Col 1:16-17).

THE FALL OF MANKIND
We believe that through the sin of Adam in the garden of Eden, mankind fell from favor and fellowship with God to disfavor and sinfulness which brought the curse of God upon the earth and death to the human race. Gen. 2:17; 3:1-19; Rom.5:12.

REDEMPTION

We believe that Jesus Christ, the Son of God, was manifested to destroy the work of the devil; that He willingly laid down his life, submitting to an agonizing death by crucifixion and that faith in His blood will redeem believers and restore them to favor and fellowship with God. Gal. 4:4-5; 1 Pet. 1:18-20; 1 John 3:8.

THE NEW BIRTH

We believe that all men in their fallen state are “.dead in trespasses and in sins” (Eph 2:1); “For all have sinned and come short of the glory of God” (Rom 3:23). Therefore, it is essential that “.ye must be born again” (John 3:7).

The new birth is accomplished by: believing on the Lord Jesus Christ (Acts 16:31); confessing Jesus as Lord (Rom 10:9-10); sincere repentance (Mat. 3:2, 4:17; Acts 3:19, 17:30); and the abandonment of sin (1 John 3:9)

At the New Birth the believer is spiritually re-created (2 Cor 5:17); his mind is renewed (Rom 12:2; he receives a new heart, (Ezek 36:26-27).

He will know that he is born again because the Holy Spirit will bear witness with his spirit (Rom 8:16); He will begin to love the brethren (1 John 3:14)

WATER BAPTISM

We believe in water baptism by total immersion for all believers after the new birth (Mat 28:19). Baptism in water symbolizes the Christian’s identification with Christ in His death, burial, and resurrection (Rom 6:4; Col 2:12); and serves as a formal testimony to the world that the “sinful man” is dead and buried, and that the “righteous man” is risen with Christ to walk in newness of life.

SANCTIFICATION

We believe in the doctrine of Sanctification as a definite, yet progressive work of grace, beginning at the time of the new birth and continuing progressively throughout the earthly life of the believer, reaching complete fulfillment at the time of resurrection (John 17:7; 1 Cor 6:11; Eph 5:26; 1 Thess 5:23; 2 Thess 2:13; Heb 13:12).

THE BAPTISM IN THE HOLY SPIRIT

We believe that the Baptism in the Holy Spirit is intended for all born-again believers, (Acts 2:38-39). It is a spiritual immersion of the believer, by the Lord Jesus, into the Holy Spirit (Mat

3:11) . With this baptism comes heavenly power for effective witnessing (Acts 1:8). The initial, physical evidence of the baptism in the Holy Spirit is speaking in tongues (languages) as the Spirit gives the utterance (Acts 2:4; 10:44-46;19:6). The continuing evidences of a Spirit-baptized experience are love, joy, peace, longsuffering, gentleness, goodness, faith, meekness, temperance (Gal 5:22-23), and good works (Acts 10:38).

SPIRITUAL MANIFESTATIONS

We believe in all the Spiritual manifestations, nine of which were listed by Paul the apostle, in 1 Cor 12:1-11. All believers are to “desire Spiritual gifts” (1 Cor 14:1), and to “covet earnestly the best gifts” (1 Cor 12:31).

DIVINE HEALING

We believe that the atonement of Christ provides for Divine healing of the body as well as for the salvation of the soul (Isa 53:5; 1 Pet 2:24). Healing may be administered by those who are especially called for this ministry (Mat 10:1; Acts 3:1-8 etc.); by the elders of the church, by prayer and anointing with oil (James 5:14-15); by all Spirit-filled believers, by the laying on of their hands (Mark 16:18). Believers may also receive physical healing by confessing their faults one to another

and praying one for another (James 5:16).

THE RAPTURE

We believe that the Lord Jesus Christ will return to earth to resurrect the believers and take them to heaven (John 14:3; 1 Thess 4:16-17), and that their resurrection bodies will be immortal and

incorruptible. We believe the rapture will occur before that seven year period, commonly called “the tribulation” (Mat 24:21, 29; Rev7:14), when God pours out His wrath upon the earth (Nah 1:2; 1 Thess 5:9). We believe that when the church is taken out of the earth, it will be “a glorious church, not having spot, or wrinkle, or any such thing; but.holy and without blemish” (Eph 5:27) and will be effectively crushing the strongholds of Satan (Mat 16:18), so much so that antichrist can never be revealed or come to power until the church is “taken away” 2 Thess 2:7-8).

THE JUDGMENT OF THE RIGHTEOUS

We believe that all men will be judged after death (Heb 9:27). The righteous will appear before the judgment seat (throne) of Christ in heaven after the rapture, where they will receive or forfeit rewards according to the lives they have lived on earth since conversion (Rom 14:10, 2 Cor 5:10). All the righteous will have eternal life (John 3:16), and will enter into the joys of the Lord (Mat 25:21, 23).

THE SECOND COMING OF CHRIST

We believe that Jesus Christ will return to the earth with an uncountable host of His saints (Jude 14, 15) and heavenly armies (Rev 19:11-21), to defeat the antichrist and his armies at the battle of Armageddon and take control of the government of the earth, thus fulfilling Isaiah 9:6 and Luke 1:32-33.

THE MILLENNIUM

We believe that after the battle of Armageddon, Christ will begin a 1,000 year reign of peace and righteousness on this earth, during which time Satan will be bound in the bottomless pit (Rev 20:1-3). When the thousand years are finished, Satan is loosed and will immediately go out to deceive whom he may. He will assemble an army consisting of all who still have the seed of rebellion within them after 1,000 years of peace and righteousness on earth under Christ (Rev 20:7-8). He will lead them to attack Jerusalem, at which time fire will come down from god out of heaven and devour them, thus eliminating the last trace of rebellious nature on the earth (Rev 20:9). Satan will then be cast into the lake of fire and shall be tormented day and night forever (Rev 20:10).

THE JUDGMENT OF THE WICKED

We believe that the wicked will be resurrected after the Millennium (Rev 20:5), to be judged at the Great White Throne. Their degree of punishment will vary according to their works, but all will be confined to the lake of fire to be tormented forever (Mat 13:42; 22:13; Mark 9:43-48; Luke 16:19-26; Rev: 11-15).

THE NEW HEAVEN AND NEW EARTH
We believe that after the last judgment, the earth, including its atmosphere, will be melted with a fervent heat; its elements completely dissolved. Then God will make a New Heaven (atmosphere) and a New Earth purged of all traces of sin (2 Pet. 3:10-13). The plan of redemption will then be complete and God will move the heavenly city, New Jerusalem, to the New Earth from whence Jesus Christ and the resurrected saints will rule the earth and all the universe forever (Rev. 21:1-22:6), thus fulfilling God’s original intention for the human race (Psalm 8:6).

GENERAL INFORMATION
Accreditation
Clarion School of Ministry offers a wide range of ecclesiastical and theological studies and in accordance with the laws of Oklahoma, grants degrees it awards - from the Associate through the Doctoral levels. Since the study programs offered by CSM are exclusively religious by nature, we are not accredited by an accreditation association that is recognized by the United States Department of Education. Instead, CSM has been fully accredited by the National Accrediting Association for Christian Schools (NAACS), Atlanta, Georgia.

Accreditation is primarily designed to:

1.
certify that an institution has met the established standards of excellence;

2.
assist prospective students in identifying reputable institutions which offer degree

programs that will meet their needs and goals;

3.
allow institutions to evaluate the acceptability of transfer credits into their own curricula programs.

 Disclosure Policy
Credits and degrees earned from Clarion School of Ministry and similar Bible Colleges or training institutions accredited by the National Accrediting Association for Christian Schools (NAACS) do not automatically qualify the holder for teaching certification nor do they qualify them to participate in professional licensing examinations. Any person interested in obtaining a teaching certificate or practicing a regulated profession should contact the appropriate regulatory agency in the field of his interest.

Certifying Agency for Christian Teachers:

Office of Teacher Certification

Association of Christian Schools, International

Whittier, CA 90607

 Disclaimer Statement
Transferability of credits at Clarion School of Ministry and transferred to another institution is at the discretion of the receiving institution.

 Course Work
Once applicants have received official notice that they have been accepted as students and their evaluation is complete, they may begin ordering courses. Courses will be ordered according to each one’s personalized degree plan. All CSM courses are completed by correspondence or in one of our overseas locations.

Each correspondence course consists of an album of lectured lessons on cassette tapes or CDs, a final examination booklet with multiple choice questions, and an exam sheet to record the answers to the questions. In some cases a lesson outline is provided. The student will listen to the taped class lecture and answer the questions and complete any paper work included in the course. A serious student will find that many hours of studying and listening to the tapes will be required in order to answer all the questions correctly. Even though the instructor may recommend collateral reading, all answers will be found solely on the recorded lessons.

Course outlines are written in multiple choice style consisting of four possible answers. Unlike the tests you may be used to, however, all four answers may be correct. But only the one answer the professor gave on the cassette will be marked correct. This ensures that our students are learning and growing.

Once the answer sheet has been completed, it is then mailed to the CSM office for scoring. A copy of the graded test will be returned to the student after all grades have been posted on the student’s permanent transcript.

 Financial Information
Registration & Evaluation Fee:
$ 50.00

(Nonrefundable)

Tuition Fees per Semester Hour:
$ 50.00

Material Fees:
(per course)

$ 25.00

(Some courses may require additional fees)

Graduation Certificate Fee:

$ 50.00

(Due after completion of last course)

Dissertation, Thesis, Book Report and Essay ‘Reading Fees’ will be additional, but nominal charges calculated according to the number of hours credit received. Internships may vary according to the specific internship & degree program chosen.

Postage and Shipping: Students will be charged for the actual costs of mailing or shipping.

 Payment Policy
Plan “A” - 100% payment of degree plan upon registration and start of courses. In this case a 10% discount will apply to all tuition and materials.
Plan “B” - CSM has a pay-as-you-go plan for those who need it. The initial cost to get started is as follows: The following fees are payable in advance:

Registration and Evaluation Fee . $50.00

Material Fees for first course . 25.00

For Bachelor level, the first two hours of Tuition costs @ $50.00 per hour.100.00

 Total start-up costs.$175.00

For Master level, the first three hours of Tuition costs @ $50.00 per hour $150.00

 Total start-up costs.$225.00

For Doctorate level, the first four hours of Tuition costs @ $50.00 per hour $200.00

 Total start-up costs.$275.00

When the first course is finished, the completed answer sheet is mailed in with any mailing costs and/or any remaining tuition fees. An additional $50.00 should be sent to pay for materials for the next two courses and tuition for one of them ($150.00 Bachelor, $200.00 Masters, $250.00 Doctorate). Two courses will be dispatched promptly. When you finish one of them, send it in with the correct amount of money to pay for materials and tuition for your next course. You can be working on the one you have left while we are sending the next one. At this point, when each

course is completed, simply mail in your answer sheet and a check for the materials and tuition for the next course. You will receive another within a few days and will always have a course to work on while you are waiting.

Tuition and materials costs are to be paid in advance when ordering succeeding courses. Because our tuition and materials costs are so low CSM can not carry past due balances.

Refund Policy
1.
If a student withdraws from school or drops a class in writing within thirty (30) days of the
date of registration for a course, Clarion School of Ministry will refund all tuition charges.

2.
If a student withdraws from school or drops a course between thirty-one (31) and sixty (60)
days, 50% of the relevant tuition charges will be refunded.

3.
No refunds on tuition are allowed on any withdrawal after sixty (60) days.

4.
There will be no refunds on material charges.

5.
There is a $10.00 drop charge for each course.

 Pace of Study
A full-time CSM student on a bachelor level should complete at least one course each month. He would then be earning two (2) semester hours each month. He would then be earning twenty-four (24) semester hours each year.

A full-time CSM student on a master level should complete at least one course each month. He would then be earning three (3) semester hours each month totaling thirty-six (36) semester hours in a year.

A full-time CSM student on a doctoral level should complete at least one course each month. He would then be earning four (4) semester hours each month or forty (48) semester hours in a year.

A part-time CSM student should be completing no less than one course every three months. At this pace, the student would earn eight (8), twelve (12), or sixteen (16) semester hours each year. This is considered the minimum load. Below this accomplishment, the student would have to accommodate each change in the catalog as it occurs. He would have no “Degree Plan” for policy changes.

There is no penalty for an accelerated pace. A student may complete his degree as quickly as his life situation allows. It is suggested that a student order two courses the first time. That way, while he is waiting for a grade, he can be completing his next course. Then, on the day he receives the

grade, he can order the next course. As he completes the former course, his new order will be processed. Following this procedure will make the course of study smooth, uninterrupted and very rewarding.
Repeating a Course
A student may request and obtain permission to retake an exam if the grade was below a “C”. If a student receives a failing grade for the course he must retake the exam and make a passing grade

to receive credit for graduation. A second attempt should be much easier. Courses may be repeated only if the student fails to pass or makes below a “C”- not simply to improve a score. However, all attempts at repeating a course will appear on the official transcript. The cost to repeat an exam is $25.00. Corrected tests do not include the answer. They do, however, indicate each question missed.

Transcripts
Transcripts are sent only to the student or to another institution at the student’s written request. Official transcripts are sent only to another institution, not to the student. Transcripts will be provided for a fee of $5.00 each. (Please note: All CSM accounts must be paid in full before any transcripts can be sent).

 Admission Information
Applicants for admission to Clarion School of Ministry (CSM) are considered without regard to sex, age, color, national or ethnic origin. CSM will accept any and all individuals who desire to increase their knowledge of the Lord Jesus Christ. Each prospective student will be assessed according to academic background and experience. An individualized program of study will be set up to meet those needs.

An application must be made on the official form furnished by the admissions office. A copy is available in this catalog. Once the admissions office receives an application, the appropriate fees, and related transcripts, the student will be called to evaluate his academic needs. A CSM administrator will then assess the student’s background and experiences. It is at this time that credit hours will be granted for “Prior Learning Credit”, and all equivalency “Assessment Credit”. The student must be prepared to document all claims to credit during this interview. The Admissions Office will then notify the student by mail, regarding acceptance and a personalized degree plan.

 Dismissal Policy
CSM reserves the right at any time to place on probation, suspend or dismiss a student whose academic standing, financial obligations, progress, or conduct is not deemed as satisfactory by the administration.

 Readmission

(after dismissal)

Readmission is not to be expected after a dismissal. However, a student is free to reapply through the office of admissions for student status at any time. His readmission will be subject to the written approval of the president.

 Graduation Information
At this time CSM does not have an on-campus graduation available. Ordinarily, your certificate of degree will be mailed to you within thirty days of completion, provided that all materials, tuition, mailing and other applicable fees are paid.

In some cases a representative from CSM may be available to come to your church, home or other location to award your degree publicly. In such cases the graduate is expected to pay all expenses incurred by the representative.

 Gifts
All proceeds derived from the operation of Clarion School of Ministry are used to fund World Missions through Clarion World Ministries, Inc. As an interdenominational institution, we do not enjoy a general church relationship in regards to annual funding. We must therefore rely on tuition, fees, and gifts to cover all of our operating costs and hopefully, there will be some amount left over for World Missions. The revenue generated by our low tuition does not allow for very much profit.

In view of this, we ask you, please, to consider us in your missions giving. If you are a pastor, an annual CSM offering from your church would be very appropriate and most appreciated. Individuals may wish to commemorate a dear loved one with a scholarship fund in the name of that person. Also, you may find it possible to remember CSM in your will. What more exciting prospect could there be than to know that when one is home with the Lord, his influence will continue as men and women prepare for ministry through his thoughtfulness, and help to fund world missions in the process.

To make such an arrangement please call or write to the School of Ministry director.

 Grades, Grade Points, and Grade Point Averages
1.
All work is graded by letters which may be interpreted as follows, including grade points for
each semester hour.

 Grade Meaning Grade Points/Semester Hr.
A

Excellent

4

B

Good

3

C

Average

2

D

Poor

1

F

Failure

0

S

Satisfactory

-

U

Unsatisfactory

-

N

Audit

-

W

Withdrew

-

S -
This grade is given primarily for credit through “Prior Learning Assessment and

Alternative Studies. It reflects hours being earned toward graduation but has no

bearing on the Student’s Grade Point Average (GPA).
U -
This grade may be given on a doctoral project. It indicates additional work must be done

to receive a passing grade.

N -
This grade may be given to those who are taking the course for personal growth and not

for credit. This grade may be changed to a standard letter grade if the appropriate

additional fees are paid.

W -
This indicates that the student has officially withdrawn from school. A “W” is not

calculated as part of the student’s Grade Point Average (GPA).

2.
GRADING SCALE: 91-100 – A; 81-90 – B; 71-80 – C; 61-70 – D; Below 61 - F
 Certificates and Degrees Offered
 Undergraduate Program
Christian Worker’s Certificate

Associate of Ministry in World Missions

Associate of Religious Arts in Education

Associate of Religious Arts in Ministry

Associate of Sacred Arts in Music

Bachelor of Ministry in World Missions

Bachelor of Religious Arts in Biblical Studies

Bachelor of Religious Arts in Christian Education

Bachelor of Religious Arts in Pastoral Psychology

Bachelor of Religious Arts in Theology

 Graduate Program
Master of Ministry in World Missions

Master of Religious Arts in Christian Education

Master of Religious Arts in Pastoral Psychology

Master of Religious Arts in Theology

Doctor of Ministry in World Missions

Doctor of Religious Philosophy in Christian Education

Doctor of Religious Philosophy in Pastoral Psychology

Doctor of Theology

 Certificates & Diplomas
Certificates and Diplomas will be awarded and mailed when

degree plans are completed and all program fees are paid in full.

Credit Information
There are five ways to earn credit at CSM:
Transfer Credit - CSM will accept in transfer any course completed and passed at any reputable institution. All courses will be evaluated and recorded on an official transcript. When possible they will be applied as course requirements toward a specific degree.

Prior Learning Credit - CSM will award credit for some seminars and workshops attended through work or church.

Life Experience Assessment Credit - CSM has a way of integrating life experience and practical knowledge into a student’s current educational program. Up to 25% of required

hours can be applied toward a bachelor degree and/or 20% to the Master’s level. Life experience credit is not available at the Doctoral level.

Ministry Experience Assessment Credit - Up to 25% of required hours for each degree through the Master’s level may be awarded at the rate of three credit hours per year of actual ministry experience. Ministry experience credit is not available at the Doctoral level.

Course Completion - Completing the prescribed courses as indicated on your evaluation sheet.
By combining the five ways to earn credit you may be

much closer to completing a valuable Bible degree

than you ever thought possible!

General Requirements
Minimum Residency Course Requirements (must be taken through CSM)

A)
Bachelor’s Degrees:
Minimum of Fifteen (15) courses
 [30 semester hours]

B)
Master’s Degrees:

Minimum of Nine (9) Courses
 [27 semester hours]

C)
Doctorate Degrees

Minimum of Nine (9) Courses
 [36 semester hours]

Life Experience Credit (available through resume’ evaluation)

A.
Bachelor’s:
25% (32 semester hours) maximum applied credit

B.
Master’s :
20% (9 semester hours) maximum applied credit

C.
Doctorate:
No Life Experience allowed

Christian Ministry Credit
(available through resume’ evaluation)

A.
Bachelor’s:
25% (30 semester hours) maximum applied credit

B.
Master’s:
25% (7 semester hours) maximum applied credit

C.
Doctorate:
No ministry experience allowed

Transfer Credit (available through transcript and verification of credit)

Toward Bachelor’s Degree - Any post High School training or course work.

Toward Master’s Degree - Any Master level training since receiving Bachelor’s degree.

Toward Doctoral Degree - Any Doctoral level training since receiving Master’s degree

Essays, Reports, Research Papers & Special Projects
All papers must be typewritten in standard form, double spaced and with one inch margins on all sides.
A)
Bachelor’s Degree: Essay - 1000 Words (approximately 3 pages) Personal Testimony, Call & Vision.

B)
Master’s Degree: One 5-page book report from a book relating to each of the

courses taken, or One 50-page thesis quoting at least 10 outside sources.

C)
Doctoral Degree: One 15-page book report from a book relating to each of the

courses taken, or One 100-page thesis, quoting at least 20 outside sources.

NOTE

Special Projects may be substituted for the research papers, reports, essays, etc., course development & Teaching; planning and implementation of a specific ministry program, project; etc. All projects must be pre-approved by CSM director.
First Year - 1st Semester
1. 1000 Word typewritten paper
2 hours

2. English Composition I
2 hours

3.
Consumer Math
2 hours

4.
Old Testament Overview I
2 hours

5.
Old Testament - 2 Books
4 hours

6.
Praise & Worship
2 hours

7.
Practicum - 75 Hours
2 hours

First Year - 2nd Semester
1.
Social Psychology - 1
2 hours

2.
Jesus of Nazareth, The Christ
2 hours

3.
Church History
2 hours

4.
New Testament - 1 Book
2 hours

5.
Learning to Hear God
2 hours

6.
Systematic Theology
2 hours

7.
Introduction to Leadership
2 hours

Second Year - 1st Semester
1.
English - 2
2 hours

2.
New Testament - 1 Book
2 hours

3.
Important Bible Doctrines
2 hours

4.
New Age and the Church
2 hours

5.
Harmony of the Gospels
2 hours

6.
Introduction to Preaching
2 hours

7.
New Testament Worship
2 hours

8.
Practicum - 150 Hours
2 hours

Second Year - 2nd Semester
1.
Social Psychology - 2
2 hours

2.
Old Testament - 1 Book
2 hours

3.
Spiritual Life
2 hours

4.
Master Plan of Evangelism
2 hours

5.
Parables of Christ
2 hours

6.
Conducting Special Services
2 hours

7.
Doctrine of Victory
2 hours

Third Year - Biblical Studies
1.
New Testament - 2 Books
4 hours

2.
Old Testament - 2 Books
4 hours

3.
Psychology - 2 Courses
4 hours

4.
Christian Education - 2 Courses
4 hours

5.
Theology - 2 Courses
4 hours

6.
Music - 1 Course
2 hours

7.
General Elective - 2 Courses
4 hours

8.
Practicum - 150 Hours
4 hours

Fourth Year - Biblical Studies
1.
Crisis Counseling
2 hours

2.
Pastoral Psychology
2 hours

3.
Hermeneutics
2 hours

4.
Motivational Gifts
2 hours

5.
Gifts and Manifestations of the Spirit
2 hours

6.
Old Covenant
2 hours

7.
New Covenant
2 hours

8.
New Testament - 2 Books
4 hours

9.
Old Testament - 2 Books
4 hours

10.
Psychology - 1 Course
2 hours

11.
Christian Education - 1 Course
2 hours

12.
Theology - 1 Course
2 hours

13.
Practicum - 150 Hours
4 hours

Third Year - Christian Education
1.
Christian Education - 4 Courses
8 hours

2.
Old or New Testament - 2 Courses
4 hours

3.
Psychology - 2 Courses
4 hours

4.
Theology - 2 Courses
4 hours

5.
Music - 1 Course
2 hours

6.
General Elective - 2 Courses
4 hours

7.
Practicum - 150 Hours
4 hours

Fourth Year - Christian Education
1.
Crisis Counseling
2 hours

2.
Pastoral Psychology
2 hours

3.
Hermeneutics
2 hours

4.
Motivational Gifts
2 hours

5.
Gifts and Manifestations of the Spirit
2 hours

6.
Old Covenant
2 hours

7.
New Covenant
2 hours

8.
Christian Education - 4 Courses
8 hours

9.
Psychology - 1 Course
2 hours

10.
Old or New Testament - 1 Course
2 hours

11.
Theology - 1 Course
2 hours

12.
Practicum - 250 Hours
4 hours

Third Year - Theology
1.
Theology - 4 Courses
8 hours

2.
Old or New Testament - 2 Books
4 hours

3.
Psychology - 2 Courses
4 hours

4.
Christian Education - 2 Courses
4 hours

5.
Music - 1 Course
2 hours

6.
General Elective - 2 Courses
4 hours

7.
Practicum - 150 Hours
4 hours

Fourth Year - Theology
1.
Crisis Counseling
2 hours

2.
Pastoral Psychology
2 hours

3.
Hermeneutics
2 hours

4.
Motivational Gifts
2 hours

5.
Gifts and Manifestations of the Spirit
2 hours

6.
Old Covenant
2 hours

7.
New Covenant
2 hours

8.
Theology - 4 Courses
8 hours

9.
Psychology - 1 Course
2 hours

10.
Christian Education - 1 Course
2 hours

11.
Old or New Testament - 1 Book
2 hours

12.
Practicum - 150 hours
4 hours

Third Year - Psychology
1.
Psychology - 4 Courses
8 hours

2.
Old or New Testament - 2 Books
4 hours

3.
Theology - 2 Courses
4 hours

4.
Christian Education - 2 Courses
4 hours

5.
Music - 1 Course
2 hours

6.
General Elective - 2 Courses
4 hours

7.
Practicum - 150 hours
4 hours

Fourth Year - Psychology
1.
Crisis Counseling
2 hours

2.
Pastoral Psychology
2 hours

3.
Hermeneutics
2 hours
4.
Motivational Gifts
2 hours

5.
Gifts and Manifestations of the Spirit
2 hours

6.
Old Covenant
2 hours

7.
New Covenant
2 hours

8.
Psychology - 4 Courses
8 hours

9.
Old or New Testament - 1 Book
2 hours

10.
Christian Education - 1 Course
2 hours

11.
Theology - 1 Course
2 hours

12.
Practicum - 150 Hours
4 hours

Masters - Biblical Studies
1.
Crisis Counseling*
3 hours

2.
Pastoral Psychology*
3 hours

3.
Hermeneutics**
3 hours

4.
Motivational Gifts**
3 hours

5.
Gifts & Manifestations of the Spirit**
3 hours

6.
Old Covenant***
3 hours

7.
New Covenant***
3 hours

8.
New or Old Testament - 4 Courses 12 hours

9.
Practicum - 150 Hours
3 hours

*
If student has already received credit for this course, he may substitute any course in
Psychology.

**
If student has already received credit for this course, he may substitute any course in
Christian Education.

If student has already received credit for this course, he may substitute any Bible course.

Note - For all master level courses the student will select a book related to each course and
 submit a five (5) page written report which will account for one-third of the course
 grade. The results on the final examination answer sheet will account for the other
 two-thirds.

Doctorate - Biblical Studies
1.
Crisis Counseling*
4 hours

2.
Pastoral Psychology*
4 hours

3.
Hermeneutics**
4 hours

4.
Motivational Gifts**
4 hours
5.
Gifts and Manifestations of the Spirit**
4 hours

6.
Old Covenant***
4 hours

7.
New Covenant***
4 hours

8.
New or Old Testament - 4 Courses 16 hours

9.
Practicum - 150 hours
4 hours

*
If student has already received credit for this course, he may substitute any course in

Psychology.

**
If student has already received credit for this course, he may substitute any course in

Christian Education.

If student has already received credit for this course, he may substitute any Bible course.

Note - Doctoral candidates must submit a fifteen (15) page typewritten paper on each course
 which adds information beyond that presented by the professor. This paper will
 account for one-half of the course grade. The results on the final examination answer
 sheet will account for the other half.

Masters - Christian Education
1.
Crisis Counseling*
3 hours

2.
Pastoral Psychology*
3 hours

3.
Hermeneutics**
3 hours

4.
Motivational Gifts**
3 hours

5.
Gifts and Manifestations of the Spirit**
3 hours

6.
Old Covenant***
3 hours

7.
New Covenant***
3 hours

8.
Christian Education - 4 Courses 12 hours

9.
Practicum - 120 Hours
3 hours

*
If student has already received credit for this course, he may substitute any course in
Psychology.

**
If student has already received credit for this course, he may substitute any course in
Christian Education.

If student has already received credit for this course, he may substitute any Bible course.

 Note - For all master level courses the student will select a book related to each course and
 submit a five (5) page written report which will account for one-third of the course
 grade. The results on the final examination answer sheet will account for the other
 two-thirds.

Doctorate - Christian Education
1.
Crisis Counseling*
4 hours

2.
Pastoral Psychology*
4 hours

3.
Hermeneutics**
4 hours

4.
Motivational Gifts**
4 hours
5.
Gifts and Manifestations of the Spirit**
4 hours

6.
Old Covenant***
4 hours

7.
New Covenant***
4 hours

8.
Christian Education - 4 Courses 16 hours

9.
Practicum - 150 hours
4 hours

*
If student has already received credit for this course, he may substitute any course in

Psychology.

**
If student has already received credit for this course, he may substitute any course in

Christian Education.

If student has already received credit for this course, he may substitute any Bible course.

Note - Doctoral candidates must submit a fifteen (15) page typewritten paper on each course
 which adds information beyond that presented by the professor. This paper will
 account for one-half of the course grade. The results on the final examination answer
 sheet will account for the other half.

Masters - Theology
1.
Crisis Counseling*
3 hours

2.
Pastoral Psychology*
3 hours

3.
Hermeneutics**
3 hours

4.
Motivational Gifts**
3 hours

5.
 Gifts and Manifestations of the Spirit**
3 hours

6.
Old Covenant***
3 hours

7.
New Covenant***
3 hours

8.
Old Testament Overview*
3 hours
9.
Jesus of Nazareth, the Christ*
3 hours

10.
The Church of the Living God*
3 hours

11.
The Message in Revelation – Part 1*
3 hours

12.
The Message in Revelation – Part 2*
3 hours

*
If student has already received credit for this course, he may substitute any course in
Theology
**
If student has already received credit for this course, he may substitute any course in
Christian Education.

If student has already received credit for this course, he may substitute any Bible course.

Note - For all master level courses the student will select a book related to each of ten courses and submit a three (5) page written report. Grades on all book reports will be averaged and
 will count for four (4) credit hours, or two (2) courses.

Doctorate - Theology
1.
Crisis Counseling*
4 hours

2.
Pastoral Psychology*
4 hours

3.
Hermeneutics**
4 hours

4.
Motivational Gifts**
4 hours
5.
Gifts and Manifestations of the Spirit**
4 hours

6.
Old Covenant***
4 hours

7.
New Covenant***
4 hours

8.
Old Testament Overview*
4 hours
9.
Jesus of Nazareth, the Christ*
4 hours

10.
The Church of the Living God*
4 hours

11.
The Message in Revelation – Part 1*
4 hours

12.
The Message in Revelation – Part 2*
4 hours

*
If student has already received credit for this course, he may substitute any course in

Psychology.

**
If student has already received credit for this course, he may substitute any course in

Christian Education.

If student has already received credit for this course, he may substitute any Bible course.

Note - Doctoral candidates must submit a fifteen (15) page typewritten paper on each course
 which adds information beyond that presented by the professor. This paper will
 account for one-half of the course grade. The results on the final examination answer
 sheet will account for the other half.

Masters - Psychology
1.
Crisis Counseling*
3 hours

2.
Team Ministry – Conflict Resolution*
3 hours

3.
Hermeneutics**
3 hours

4.
Motivational Gifts**
3 hours

5.
Making Ready the People of God*
3 hours

6.
Old Covenant***
3 hours

7.
New Covenant***
3 hours

8.
Psychology - 4 Courses 12 hours

9.
Practicum - 150 Hours
3 hours

*
If student has already received credit for this course, he may substitute any course in
Psychology.

**
If student has already received credit for this course, he may substitute any course in
Christian Education.

If student has already received credit for this course, he may substitute any Bible course.

Note - For all master level courses the student will select a book related to each of ten courses and submit a three (5) page written report. Grades on all book reports will be averaged and
 will count for four (4) credit hours, or two (2) courses.

Doctorate - Psychology
1.
Crisis Counseling*
4 hours

2.
Team Ministry – Conflict Resolution*
3 hours

3.
Hermeneutics**
4 hours

4.
Motivational Gifts**
4 hours
5.
Making Ready the People of God*
3 hours

6.
Old Covenant***
4 hours

7.
New Covenant***
4 hours

8.
Psychology - 4 Courses 16 hours

9.
Practicum - 150 hours
4 hours

*
If student has already received credit for this course, he may substitute any course in

Psychology.

**
If student has already received credit for this course, he may substitute any course in

Christian Education.

If student has already received credit for this course, he may substitute any Bible course.

Note - Doctoral candidates must submit a fifteen (15) page typewritten paper on each course
 which adds information beyond that presented by the professor. This paper will
 account for one-half of the course grade. The results on the final examination answer
 sheet will account for the other half.
Masters - Ministry in World Missions
1.
Crisis Counseling***
3 hours

2.
Old Testament Overview*
3 hours

3.
Hermeneutics**
3 hours

4.
Motivational Gifts**
3 hours

5.
Gifts and Manifestations of the Spirit*
3 hours

6.
Old Covenant***
3 hours

7.
New Covenant***
3 hours

8.
The Bible & World Missions
3 hours

9.
Global Evangelism
3 hours

10.
Faith for the Field
3 hours

11. Team Ministry – Conflict Resolution
3 hours

12.
Practical Preparation for Missionaries
3 hours

*
If student has already received credit for this course, he may substitute any course in
Theology.

**
If student has already received credit for this course, he may substitute any course in
Christian Education.

If student has already received credit for this course, he may substitute any Bible course.

Note - For all master level courses the student will select a book related to each of ten courses and submit a three (5) page written report. Grades on all book reports will be averaged and
 will count for four (4) credit hours, or two (2) courses.

Doctorate - Psychology
1.
Crisis Counseling*
4 hours

2.
Pastoral Psychology*
4 hours

3.
Hermeneutics**
4 hours

4.
Motivational Gifts**
4 hours
5.
Gifts and Manifestations of the Spirit**
4 hours

6.
Old Covenant***
4 hours

7.
New Covenant***
4 hours

8.
Psychology - 4 Courses 16 hours

9.
Practicum - 150 hours
4 hours

*
If student has already received credit for this course, he may substitute any course in

Psychology.

**
If student has already received credit for this course, he may substitute any course in

Christian Education.

If student has already received credit for this course, he may substitute any Bible course.

Note - Doctoral candidates must submit a fifteen (15) page typewritten paper on each course
 which adds information beyond that presented by the professor. This paper will
 account for one-half of the course grade. The results on the final examination answer
 sheet will account for the other half.

Bible

New Testament
The Book of Colossians
Dr. Harold Vick

The Book of Ephesians
Dr. Harold Vick

The Book of Galatians
Dr. R. Clifton Drawdy
The Book of Hebrews
Sandra Kirkman

The Book of Jude
Dr. Lary Goss

The Books of I & II Timothy
Dr. Randy Hayes

The Gospel According to John
Dr. Ron Drawdy

The Gospel According to Luke
Dr. Daniel Powell

The Gospel According to Matthew
Dr. Michael Clark

The Message in Revelation Made Simple
Dr. Robert O. Johnson
Messianic Prophecies Fulfilled in Christ
Dr. R. Clifton Drawdy
The New Covenant
Dr. Craig Lokken
This course details the covenant instituted by Jesus when He offered Himself as a sacrificial lamb

for the salvation of all mankind.

The Parables of Christ
Dr. James Jordan

Pastoral Epistles
Dr. Curtis Smith

Bible

Old Testament
The Book of Amos
Dr. Harold Vick
The Book of Ecclesiastes
Dr. Annette Johnson
The Book of Esther
Dr. Harold Vick
The Book of Ezra
Dr. Kurt Huth

The Book of Joshua
Dr. Kurt Huth
The Book of Nehemiah I
Dr. Kurt Huth
The Book of Nehemiah II
Dr. Kurt Huth
The Book of Ruth
Dr. Harold Vick
The Law of Moses
Dr. Michael Clark

The Old Covenant
Dr. Craig Lokken
This course details the covenant given by God to Moses for the Children of Israel during

 their wilderness wanderings.

Old Testament Overview
Dr. Robert O. Johnson

Biblical Languages
Greek I
Dr. John H. Dobson

Learn New Testament Greek (Lessons 1-18)

Greek II
Dr. John H. Dobson

Learn New Testament Greek (Lessons 19-43)

Hebrew I
Dr. Karl D. Coke

Alphabet and Grammar

Hebrew II
Dr. Karl D. Coke

Conversational

Christian Education
Christian Education of Youth
Dr. Craig Lokken

A study of the principles, methods and materials in youth work which develops effective Christian
leadership in the ministry of the church and the Christian School.
Christian Growth and Development
Dr. Harold Vick

A practical introduction to the discipline of the Christian life including daily study of the Word,
prayer, fasting, study habits, and financial stewardship

Church Management
Dr. Eileen Kelly Cocke
Conducting Children’s Church
Dr. James Jordan

Conducting Special Services
Dr. Randy Hayes

Consumer Math
Dr. Steve Callahan

Educational Program of the Church
Dr. R. Clifton Drawdy
Effective Prison Ministry
Dr. James Epley

English Composition I
Dr. R. Clifton Drawdy

English Composition II
Dr. R. Clifton Drawdy
History in His Hands
Dr. Joyce Herzog

A course dealing with the creation of man, the call of Abraham, and the history of Israel to the

coming of the Messiah.
Hermeneutics
Dr. Craig Lokken

Homiletics
Dr. Lewis Williams
Introduction to Christian Day Schools
Dr. Randy Hayes

A study of the need for, and ministry of Christian Day Schools, as well as establishing, maintaining
and operating a Christian Day School.
Introduction to Practical Ministry
Dr. Kurt Huth

Introduction to Preaching
Dr. Ron Drawdy
Introduction to Urban Ministry
Dr. Michael W. Parks
Introduction to Youth Ministry
Dr. David E. Wright III

Local Church Order
Dr. Kurt Huth
Managing the Classroom
Dr. R. Clifton Drawdy

(The) Master Plan of Evangelism
Dr. Kurt Huth

Organizing a Christian Day School
Dr. Duane C. Burritt
Phonics
Dr. Donna Johnson

A course dealing in teaching with basic phonetic sounds, and reading skills for the young

beginning reader

Principles of the Local Church
Dr. Roger Griffith

Seven Laws of Teaching
Dr. R. Clifton Drawdy

Teaching & Learning Theory
Dr. Craig Lokken

A study of the practices of teaching and learning in Christian Education.

Christian Psychology
Applied Behavioral Psychology
Dr. Gloria Wahr

Champions - A Study of Brokenness
Dr Frank Rosenstern

Christian Counseling I
Dr. Sharon Hill

Christian Counseling II
Dr. Sharon Hill

Christian Counseling III
Dr. Sharon Hill

Christian Counseling IV
Dr. Sharon Hill

Christian Living in the Home
Dr. R. Clifton Drawdy
A course of study intended to improve on various aspects of the Christian home and designed

as an aide to Christian counselors
Confrontation Counseling
Dr. Kurt Huth

Confronting in a Healthy Way
Dr. M. R. Burckley

Counseling Adoptive Parents and Barren Women
Dr. Gloria Wahr
Counseling People With Eating Disorders
Dr. Eileen Kelly-Cocke

Counseling Victims of Sexual Abuse
Dr. Eileen Kelly-Cocke

Crisis Counseling
Dr. Harold Vick

Divorce Recovery
Dr. Eileen Kelly-Cocke

Equipping the Saints to Counsel
Dr. M. R. Burckley
Healing of the Memories I
Dr. Shelby Jeffcoat
Healing of the Memories II
Dr. Shelby Jeffcoat

Highlights of Christian Psychology
Dr. Sharon Hill

How to Cope With Life’s Problems
Dr. Kenneth Johnson
Introduction to Marital / Premarital Counseling
Dr. Valerie L. Bennett

Living Supernaturally Naturally
Dr. M. R. Burckley

Making Ready the People of God
Dr. Lee Martin
Mastering the Mind
Dr. Annette Johnson

Pastoral Psychology
Dr. Harold Vick
The Renewing of the Mind
Dr. M. R. Burckley

The Repeat Offender
Dr. Jan Goodman

Team Ministry – Conflict Resolution
Dr. Lee Martin

Music Ministry
Introduction to Music (Video Series)
Dr. Steven J. Hale

A course dealing with different aspects of church music as well as basic conducting.

New Testament Worship
Dr. Tim Newton

Pathway to Worship I
Dr. Annette Johnson

An exciting praise and worship course for every believer based on scriptural teachings; primarily

from the Song of Solomon. A must for worship leaders.
Pathway to Worship II
Dr. Annette Johnson

An expository teaching from the heart of the believer to that of the Beloved. To be used with

Part I as a tool for those in Praise and Worship, or separately, for those who desire an intimate,
deeper, spiritual love relationship with Jesus, the Beloved.
Praise and Worship
Dr. A. L. Hensley

Ministry

World Missions Emphasis
The Bible & World Missions
Dr. Lee Martin
The Church of the Living God
Dr. Robert O. Johnson

Faith for the Field
Dr. Lee Martin
Global Evangelism
Dr. Lee Martin
Team Ministry – Conflict Resolution
Dr. Lee Martin
Practical Preparation for Missionaries
Dr. Lee Martin
Theology
Biblical Authority
Dr. Lyndon D. Purifoy
A Biblical look at the ‘Responsibilities of Authority’ and the ‘Principles of Submission’ at

work in the believer’s life and relationships
The Blood Covenant
Rev. Leatha Stanavich
The Church of the Living God
Dr. Robert O. Johnson
Comparative Religions
Dr. Craig Lokken

A look at the major religions of the world in comparison with Christianity.
Doctrinal Foundations
Dr. A. L. Hensley

Doctrine of Angels
Dr. Tim Carothers

Doctrine of (the) Church (Ecclesiology)
Dr. Tim Carothers
A study of the officers, ministers, leaders, ordinances, the Body of Christ as the Church,

and the Church and the kingdom of God.
Doctrine of Dispensations
Dr. Bryan Keller
Doctrine of Divine Healing
Dr. Jack Fox

A study of the origin of sickness, healing through the Church Age, why Jesus healed, methods,

Divine life for the body, and answers to objections.

Doctrine of God (Theology)
Dr. R. Clifton Drawdy

A study of the revelation God has given of Himself, His existence, nature, names, attributes,

and works.

Doctrine of the Holy Spirit (Pneumatology)
Dr. R. Clifton Drawdy

A study of the works, ministry, fruit, baptism, and gifts of the Holy Spirit.

Doctrine of Last Things (Eschatology)
Dr. R. Clifton Drawdy

A study of the “End Times” including the “Second Coming” the “Tribulation,” the “judgment of
God,” the “1000 Year Reign of Christ,” the “New Heaven” and the “New Earth.”
Doctrine of Man (Anthropology)
Dr. R. Clifton Drawdy

A study of man, God’s creation, which includes the Divine purpose for man as created in God’s
image; as a living soul; in his primitive state; then, alienated from God by voluntary disobedience

and finally as the object of God’s redeeming grace.
Doctrine of Prayer
Dr. Craig Lokken

A look at how prayers changed the lives and the surroundings of men and women in the scriptures,

and an application of prayer in the walk of a Christian.
Doctrine of Salvation (Soteriology)
Dr. R. Clifton Drawdy
A study of election, atonement, redemption, propitiation, justification, the believer’s security,

and the consummation of the Holy Spirit

Doctrine of the Scriptures (Bibliology)
Dr. R. Clifton Drawdy
A study of the origin, formation, authority, inerrancy and Divine inspiration of the Bible.

Doctrine of Sin (Harmartiology)
Dr. R. Clifton Drawdy
A study of the origin, nature, universality, guilt, and penalty of sin.

Doctrine of Victory (Nikology)
Dr. Randy Hayes
Fruit of the Spirit
Dr. Randy Hayes
Gifts and Callings of God
Dr. Harold Vick
Gifts of the Spirit
Dr. Robert O. Johnson
A course dealing with 1 Corinthians, chapter 12. An in-depth look at the gifts and manifestations of the Spirit and how God intended them to operate in the church.
Important Bible Doctrines
Dr. Kurt Huth
Interpretation of Scriptures
Dr. Julian B. Thayer, II

Jesus of Nazareth, The Christ
Dr. Robert O. Johnson

Law of Identification
Dr. Bob Dean

Learning to Hear God
Dr. Kurt Huth

Motivational Gifts
Dr. Harold Vick

A detailed study of the seven motivational gifts as found in the book of Romans, chapter 12:3-8.
The Message in Revelation Made Simple – Part 1
Dr. Robert O. Johnson

The Message in Revelation Made Simple – Part 2
Dr. Robert O. Johnson

The Object of the Word
Dr. E. Cecil Ruffin

Old Testament Overview
Dr. Robert O. Johnson

The Origin of the Word
Dr. E. Cecil Ruffin
Spiritual Life (Armor of God)
Dr. R. Clifton Drawdy

An in-depth study of the “Armor of God’ as found in Ephesians 6:10-18

Spiritual Warfare
Dr. John Paul McAleer

Systematic Theology
Dr Albert Sterling
�

(((((3

